'OPY RESOLUTION TEST CHART HDL-TR-205 September 18 # AD-A146 517 The HEMR Rei by Rolando R. Managara Ronald J. Rayzara John F. Sweight FILE GOPY The spoings in this soprities not to be construed as an official Departments of the Army pre. Son the second by other surgents documents. Citation of manufacturers of trade names does not constitute an official indexessing of approval of trade names does not constitute an official indexessing the second of t # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | HDL-TR-2051 AD-A146 | <i>[7]</i> | | | 4. TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | | | Technical Report | | | The HEMP Response of a Long Transmission Line | | | | Buried in the Earth | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(s) | | | Rolando P. Manriquez | PRON: WS3-8301WSA9 | | | Ronald J. Reyzer | MIPR: HC1001-3-401 | | | John F. Sweton | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Harry Diamond Laboratories 2800 Powder Mill Road | | | | Adelphi, MD 20783-1197 | Program Ele: 33126K | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | National Communications System (DCA) | September 1984 | | | Office of the Manager | 13. NUMBER OF PAGES | | | Washington, DC 20305 | 24 | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | The OFCI ARRIFICATION/POWN CRADING | | | | 154. DECLASSIFICATION/DOWNGRADING | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) | | | | 19. SUPPLEMENTARY NOTES HDL Project No. E313E3 DRCMS Code: 33126K | OCT 1 0 1984 | | | 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) | | | | HEMP Transmitted E field below ground, Conductivity Dielectric constant, HEMP Distributed source, and LPN model REPS CMatrix tridiagonalization | | | | 20. ABSTRACT (Cantinue as reverse stds if necessary and identity by block number) | | | | This paper documents the calculation of the current coupled to a long, buried, insulated cable excited by a horizontally polarized plane-wave electromagnetic pulse (EMP) field. This result is compared to the current measured on a similar long, buried cable located approximately 800 ft from a radiating, horizontally polarized EMP simulator having the same driving horizontal field. Or a constant of Source de Constant of Source de Constant of Constant of Source de Constant of Constan | | | | | | | DD 1700 1473 # **FOREWORD** The National Communications System (NCS) in response to Presidential Directive/NSC-53, "National Security Telecommunications Policy," is funding a comprehensive program on the effects of nuclear weapons on selected telecommunications systems. A portion of this effort is directed at determining the high-altitude electromagnetic pulse (EMP) vulnerability of the commercial Bell Telephone T1 Carrier system, and at developing a T1 Carrier system specifically engineered to be EMP hard. The work described in this report was performed in support of these efforts. | | A et. aea 8 | | |-----------------------|---|--------| | | RING GRAND
 COLD STB
 Count among | ñ | | Industry and a second | Distribution | 0/ | | | Availabile Avail Dist Space | and/or | | | A-11 | | # CONTENTS | | | Page | | |----------|---|------|--| | FOREMORD | | | | | 1. | INTRODUCTION | . 7 | | | 2. | BURIED-CABLE RESPONSE ANALYSIS | 9 | | | 3. | DISCUSSION OF RESULTS | 12 | | | 4. | CONCLUSION | 18 | | | LIT | ERATURE CITED | 19 | | | DIST | TRIBUTION | 21 | | | | FIGURES | | | | 1. | Cross section of shielded cable | 8 | | | 2. | Test configuration for HDL cable coupling studies | 8 | | | 3. | Incremental # section of equivalent distributed-source lumped-
parameter network model of buried cable | . 10 | | | 4. | Digitized waveforms of measured $H_{\chi}(t)$ at TP1 to TP5 | 13 | | | 5. | Transmitted electric field at TP1 to TP5 with $\sigma = 0.001$ mho/m and $\varepsilon_r = 15$ | 13 | | | 6. | Transmitted electric field at TP1 to TP5 with $\sigma = 0.007$ mho/m and $\varepsilon_r = 15$ | 14 | | | 7. | Transmitted electric field at TP1 to TP5 with $\sigma = 0.02$ mho/m and $\varepsilon_r = 15$ | . 14 | | | 8. | Soil conductivity with varying moisture content | 15 | | | 9. | Soil dielectric constant with varying moisture content | 15 | | | 10. | Transmitted electric field at TP1 to TP5 with 10-percent moisture content | 16 | | | 11. | Transmitted electric field at TP1 to TP5 with 25-percent moisture content | 16 | | | 12. | Comparison between measured and LPN data with varying moisture content | | | | 13. | Comparison between measured and LPN short-circuit current with representative constant values of σ and ε_r | 17 | | | 1.4 | Tate_time measured short_circuit current | | | #### 1. INTRODUCTION THE PROPERTY OF O Investigators have measured the current induced by an electromagnetic pulse (EMP), as produced by the repetitive EMP simulator (REPS), on a long, terminated, insulated cable buried at a shallow depth near the air-earth interface. The measured current is compared with analytical predictions of the current induced on the same cable excited by an exoatmospheric EMP. The main objectives of this paper are to evaluate the plane-wave electromagnetic field propagation through a linear, isotropic, and homogeneous conducting medium; to represent the EMP coupling to the buried cable by the equivalent distributed-source, lumped-parameter network (LPN) model; and to compare the results to experimental measurements using an EMP simulator. The reflection and transmission of electromagnetic waves at a plane surface between the air and earth media are familiar phenomena. It is assumed in this study that the incident wave, generated in free space, is a linearly polarized plane wave (constant amplitude and phase), and the earth boundary is treated as a semi-infinite, linear, homogeneous, isotropic, and conducting medium. The incident electric field above the earth is computed based on the measured magnetic field above ground. Subsequently, the transmitted electric field below ground is computed through the use of Maxwell equations and Fresnel coefficients. The procedure used to calculate the transmitted fields from measured magnetic field data is reported in a companion paper. The cable under study is a 1200-ft section of shielded cable that is terminated in a "short circuit" to ground at both ends of the cable. The cable is buried 18 in. below the surface of the earth. A cross section of the shielded cable is shown in figure 1. The incident field is horizontally polarized and arrives at the earth boundary at an elevation angle of 3 degrees. The earth's parameters of conductivity, c, and dielectric permittivity, c, are derived as a function of frequency based upon the universal impedance for soils, generated by Longmire and Smith, and an assumed moisture content of 10 percent by wolume. The cable has been arranged in an arc from the center of a point-source EMP simulator, as shown in figure 2. Thus, the peak EMP signal arrives at all points along the cable at the same time. The particular simulator being used in the experiment is the Army's REPS, a horizontally polarized dipole radiator driven by a 1-MV repetitive pulse generator. The current is sensed with a Stoddard clip-on current probe (model 91550-3), and the data are recorded on a fiber-optic system and transmitted to an instrument van, where they are converted back to an electrical signal and monitored with a Tektronix 7912 oscilloscope. The data are also digitized, processed, and stored on disk for future use. ¹Rolando P. Manriquez and John F. Sweton, An Indirect Measure of Below-Ground Electric Field, Conductivity, and Dielectric Constant, Harry Diamond Laboratories, HDL-TR-2052 (September 1984). ²C. L. Longmire and K. S. Smith, A Universal Impedance for Soils, Mission Research Corp., Santa Barbara, CA, Contract No. DNAS001-75-C0094 (October 1975). TOUGHT PROPERTY TOUGHTON TOUGHT TOUGH Figure 1. Cross section of shielded cable. Figure 2. Test configuration for HDL cable coupling studies. The electrical short circuit at the ends of the cable is achieved by the use of a calcium chloride salt solution poured into a $3 \times 3 \times 3$ ft pit containing a 6-ft grounding rod that is attached to the cable sheath by a standard telephone press-fit connector. The electric field incident on the cable is obtained by the use of the total magnetic field measured at five points along the length of the cable. An attempt to monitor the electric field at 18 in. below the surface of the earth is documented elsewhere. ¹Rolando P. Manriquez and John F. Sweton, An Indirect Measure of Below-Ground Electric Field, Conductivity, and Dielectric Constant, Harry Diamond Laboratories, HDL-TR-2052 (September 1984). # 2. BURIED-CABLE RESPONSE ANALYSIS The analytical method used to predict the response of the buried cable is similar to the methods used in earlier work. The incremental section of the equivalent distributed-source LPN model is shown in figure 3. This model incorporates frequency-dependent passive elements. The voltage, V_i , is the transmitted E-field for each incremental section. The impedance for each incremental section consists of the ground impedance (Z_g) , cable impedance (Z_i) , and the inductive reactance (Z_L) of the insulation gap. The admittance for each incremental section consists of the capacitive susceptance (Y_d) of the insulation in series with the admittance (Y_g) of the ground. Thus, the transmission-line parameters are $$Z_{g}(\omega) = \frac{\omega \mu_{o}}{8} + \frac{j\omega \mu_{o}}{2\pi} \log \left(\frac{\sqrt{2}\delta_{g}}{\gamma_{o}b} \right) , \qquad (1)$$ $$Z_{i}(\omega) = \frac{(1+j)T/\delta_{c}}{2\pi\alpha\sigma_{c}T} \coth \left[(1+j)T/\delta_{c} \right] , \qquad (2)$$ $$Z_L(\omega) = \frac{j\omega\mu_0}{2\pi} \log\left(\frac{b}{a}\right)$$, (3) $$Y_{g}(\omega) = \frac{2\pi\sigma_{g}}{\log\left(\frac{\sqrt{2}\sigma_{g}}{\gamma_{o}b}\right)} + j \frac{2\pi\varepsilon_{g}}{\log\left(\frac{\sqrt{2}\delta_{g}}{\gamma_{o}b}\right)} , \qquad (4)$$ $$Y_d(\omega) = \frac{2\pi\sigma_d}{\log(\frac{b}{a})} + j \frac{\omega 2\pi\varepsilon_d}{\log(\frac{b}{a})}$$, (5) where $\delta_{\alpha} = 1/\sqrt{\pi f \mu_{0} \sigma_{\alpha}} = \text{skin depth in the ground,}$ $\delta_{\rm C} = 1/\sqrt{\pi f \mu_{\rm O} \sigma_{\rm C}} = {\rm skin} \ {\rm depth} \ {\rm in} \ {\rm the} \ {\rm shield},$ σ_{α} = conductivity of the ground, σ_{c} = conductivity of the shield, σ_d = conductivity of the dielectric, ³E. F. Vance, Coupling to Shielded Cables, John Wiley and Sons, Inc. (1978). ⁴Michael S. Bushell, Rolando P. Manriquez, George Merkel, and William D. Scharf, Aurora Test Cell Electron Beam Environment--Response of Large Loop, IEEE Trans. Nucl. Sci. NS-30, No. 6 (December 1983), 4558-4563. ε_{α} = dielectric constant of the ground, ε_d = dielectric constant of the protective jacket of the cable, $\mu_0 = 4\pi \times 10^{-7} \text{ H/m},$ THE PROPERTY OF THE PROPERTY OF THE PROPERTY WAS ABOUT TO SERVICE OF THE PROPERTY WAS ABOUT THE PROPERTY OF TH $\gamma_0 = 1.781 = Euler's constant,$ b = outer radius of the insulation, a = outer radius of the cable shield, and T = thickness of the shield. Figure 3. Incremental π section of equivalent distributed-source lumped-parameter network model of buried cable. The transmission-line response is obtained by the implicit method.⁵ At each increment along the line, the current is determined by solving the matrix equation $$\{Z\}\{I\} = [V],$$ (6) where [2] is the impedance matrix, and [I] and [V] are the vector forms of the currents and voltages, respectively. The impedance matrix is expressed as a set of [Z] coefficients and can be found by the application of Kirchoff's current and voltage law to the equivalent transmission line. The elements of the voltage matrix [V] are the source terms for the transmission line, as shown in figure 3. Hence, equation (6) is expanded in the form⁵ ⁵B. Carnahan, H. A. Luther, and J. O. Wilkes, Applied Numerical Methods, John Wiley and Sons (1969), 440-442. where the [Z] coefficients are $$b_{1} = Z_{1} + Z_{2} ,$$ $$c_{1} = -Z_{2} ,$$ $$a_{n-1} = -Z_{2n-2} ,$$ $$b_{n-1} = Z_{2n-1} + Z_{2n-2} + Z_{2n} ,$$ $$c_{n-1} = -Z_{2n} ,$$ $$a_{n} = -Z_{2n-2} ,$$ $$b_{n} = Z_{2n-1} + Z_{2n-2} + Z_{2n} .$$ Note that $Z_{\text{odd}} = Z(\omega)$, $Z_{\text{even}} = 1/Y(\omega)$, $V_i = E_i(\omega)\Delta z$, and n = total number of sections. The set of the [Z] coefficients a, b, and c alone is called the tridiagonal matrix. The system matrix (eq (7)) is readily solved by a Gaussian elimination method with a maximum of three variables per equation, and the solutions can be expressed very concisely. The recursion solutions of equation (7) for each frequency yield the currents through each branch. The cable response obtained with the frequency-domain LPN model used in this study was then compared to two solutions based on (1) Vance's approach using constant or frequency-dependent σ and ϵ and (2) the time-domain LPN ³E. F. Vance, Coupling to Shielded Cables, John Wiley and Sons, Inc. (1978). approach using constant σ and ε . The number of incremental sections was increased until good agreement between the results of the LPN models and the results of Vance's approach was achieved for constant σ and ε . The advantages of the frequency-domain LPN technique are that (1) σ and ε can be functions of frequency and moisture content and (2) different E-field values can be used for each incremental section. Finally, the solution of the short-circuit current, $I_{SC}(w)$, at the last branch is inverse Fourier transformed to yield the desired time response, $I_{SC}(t)$, at the end of the buried cable. #### 3. DISCUSSION OF RESULTS STATE OF THE The magnetic field, $H_\chi(t)$, was measured using an H-field sensor at a height of 1 m above ground and located on one of the faces of the Stanford Research Institute cubical sensor box. The digitized waveforms of measured $H_\chi(t)$ at test points TP1 to TP5 (see fig. 2) are shown in figure 4. The transmitted electric fields, E(t), below ground at TP1 to TP5 are shown in figures 5 to 7 for constant values of conductivity $\sigma=0.001,\,0.007,\,\mathrm{and}\,0.02$ mho/m with dielectric constant $\varepsilon_{_T}=15$. These figures show the early-time variations of E(t) up to 1 μs . Although the calculations were carried to 5 μs , all the E(t) beyond 1 μs are small. As shown in figures 5 to 7, both amplitude and waveform are significantly affected by changes in conductivity but are relatively insensitive to changes in dielectric permittivity. In reality, the conductivity and dielectric permittivity are functions of frequency and depend upon the moisture content of the soil. Longmire and Smith's universal formula² is used to determine σ and ε_r for variation of moisture content. These are shown in figures 8 and 9. Figures 10 and 11 show the effects of these frequency functions for 10- and 25-percent moisture content, respectively, on E(t) at TP1 and TP5. The transmitted fields, conductivity, and dielectric permittivity are input to the frequency-domain LPN computer program used to calculate the short-circuit current response of the buried cable. The impedance and admittance parameters were increased by a factor of 2 to obtain a better correlation between the measured and calculated short-circuit current at early times. ²C. L. Longmire and K. S. Smith, A Universal Impedance for Soils, Mission Research Corp., Santa Barbara, CA, Contract No. DNAS001-75-C0094 (October 1975). [&]quot;Michael S. Bushell, Rolando P. Manriquez, George Merkel, and William D. Scharf, Aurora Test Cell Electron Beam Environment---Response of Large Loop, IEEE Trans. Nucl. Sci. NS-30, No. 6 (December 1983), 4558-4563. ⁶Alfred G. Brandstein and Egon Marx, Numerical Fourier Transform, Harry Diamond Laboratories, HDL-TR-1748 (September 1976). ⁷B. C. Tupper, R. H. Stehle, and R. T. Wolfram, EMP Instrumentation Development, Stanford Research Institute, report 7990, under contract to HDL, Contract DAAK02-69-C-0674 (June 1972). Figure 4. Digitized waveforms of measured $H_{\chi}(t)$ at TP1 to TP5. Figure 5. Transmitted electric field at TP1 to TP5 with σ = 0.001 mho/m and ε_{r} = 15. Figure 6. Transmitted electric field at TP1 to TP5 with σ = 0.007 mho/m and $\epsilon_{_{\mbox{\scriptsize T}}}$ = 15. Pigure 7. Transmitted electric field at TP1 to TP5 with σ = 0.02 mho/m and $\epsilon_{\rm r}$ = 15. Figure 8. Soil conductivity with varying moisture content (5 to 25 percent). Figure 9. Soil dielectric constant with varying moisture content (5 to 25 percent). Figure 10. Transmitted electric field at TP1 to TP5 with 10-percent moisture content. Figure 11. Transmitted electric field at TP1 to TP5 with 25-percent moisture content. Figure 12 compares the measured and calculated E(t) with σ and ε_r varying with frequency at 5-, 10-, and 25-percent moisture content. Values of σ = 0.007 mho/m, ε_r = 15, and 10-percent moisture content yield close agreement between the measured and LPN data at early times. These values were also determined empirically from correlation between the measured and calculated transmitted electric fields below ground, as cited elsewhere. The comparison between the measured and calculated $I_{SC}(t)$ with σ = 0.001, 0.007, and 0.02 mho/m and ε_r = 15 are shown in figure 13. Figure 14 shows the late-time measured short-circuit current. Figure 12. Comparison between measured and LPN data with varying moisture content (σ and ε_r both functions of frequency). Figure 13. Comparison between measured and LPN short-circuit current with representative constant values of σ and ε_{r} . ¹Rolando P. Manriquez and John F. Sweton, An Indirect Measure of Below-Ground Electric Field, Conductivity, and Dielectric Constant, Harry Diamond Laboratories, HDL-TR-2052 (September 1984). Figure 14. Late-time measured short-circuit current. #### 4. CONCLUSION It can be seen from the data (fig. 12) that the risetime and amplitude of the calculated and measured currents are in good agreement. However, for the late-time waveshape (fig. 12 and 14), there is a significant divergence between the measured and calculated data. The reason or reasons for this disagreement are not known, but it is clear that if this discrepancy results from the (near-field) proximity of the cable to the simulator (a likely possibility), then the result to distributed system testing could be significant. On the other hand, if this discrepancy is the result of some factor not adequately accounted for in the analytic calculation, the result to distributed system analysis would be similarly significant. #### LITERATURE CITED - 1. Rolando P. Manriquez and John F. Sweton, An Indirect Measure of Below-Ground Electric Field, Conductivity, and Dielectric Constant, Harry Diamond Laboratories, HDL-TR-2052 (September 1984). - C. L. Longmire and K. S. Smith, A Universal Impedance for Soils, Mission Research Corp., Santa Barbara, CA, Contract No. DNAS001-75-C0094 (October 1975). - E. F. Vance, Coupling to Shielded Cables, John Wiley and Sons, Inc. (1978). - Michael S. Bushell, Rolando P. Manriquez, George Merkel, and William D. Scharf, Aurora Test Cell Electron Beam Environment--Response of Large Loop, IEEE Trans. Nucl. Sci. NS-30, No. 6 (December 1983), 4558-4563. - B. Carnahan, H. A. Luther, and J. O. Wilkes, Applied Numerical Methods, John Wiley and Sons (1969), 440-442. - 6. Alfred G. Brandstein and Egon Marx, Numerical Fourier Transform, Harry Diamond Laboratories, HDL-TR-1748 (September 1976). - 7. B. C. Tupper, R. H. Stehle, and R. T. Wolfram, EMP Instrumentation Development, Stanford Research Institute, report 7990, under contract to HDL, Contract DAAK02-69-C-0674 (June 1972). #### DISTRIBUTION ADMINISTRATOR DEPENSE TECHNICAL INFORMATION CENTER CAMERON STATION, BUILDING 5 ATTN DTIC-DDA (12 COPIES) ALEXANDRIA, VA 22314 NATIONAL COMMUNICATIONS SYSTEM DEPARTMENT OF DEPENSE OFFICE OF THE MANAGER ATTN NCS-TS, D. BODSON (150 COPIES) WASHINGTON, DC 20305 ASSISTANT TO THE SECRETARY OF DEFENSE ATOMIC ENERGY ATTN EXECUTIVE ASSISTANT WASHINGTON, DC 20301 DIRECTOR DEFENSE COMMUNICATIONS AGENCY ATTN CODE B410 ATTN CODE B430 ATTN CODE J300, KNAPP WASHINGTON, DC 20305 COMMAND CONTROL ENGINEERING CENTER ATTN C-661, DR. T. TRINKLE ATTN G-630, R. LIPP WASHINGTON, DC 20305 DIRECTOR DEFENSE COMMUNICATIONS ENGINEERING CENTER ATTN CODE R400 ATTN CODE R123, TECH LIB ATTN CODE R111, SICA 1860 WIEHLE AVENUE RESTON, VA 22090 ASSISTANT CHIEF OF STAFF FOR INFORMATION MANAGEMENT COMMAND SYSTEMS INTEGRATION OFFICE ATTN DAMO-C4Z, COL. D. GRIGGS THE PENTAGON WASHINGTON, DC 20301 DIRECTOR DEFENSE INTELLIGENCE AGENCY ATTN DB-4C2, D. SPOHN WASHINGTON, DC 20301 CHAIRMAN JOINT CHIEFS OF STAFF ATTN J-3 ATTN C3S WASHINGTON, DC 20301 DIRECTOR DEFENSE NUCLEAR AGENCY ATTN NATA ATTN RAEV ATTN DDST ATTN RAEE ATTN TITL WASHINGTON, DC 20305 OFFICE OF UNDERSECRETARY OF DEFENSE RESEARCH & ENGINEERING DMSSO 2 SKYLINE PLACE SUITE 1403 5203 LEESBURG PIKE FALLS CHURCH, VA 22041 UNDER SECY OF DEF FOR RSCH & ENGRG DEPARTMENT OF DEPENSE ATTN STRATEGIC & SPACE SYS 90S0 RM 3E129 ATTN STRAT & THEATER NUC FORCES WASHINGTON, DC 20301 DEPUTY DIRECTOR FOR THEATRE/TACTICAL C3 SYSTEMS JOINT STAFF WASHINGTON, DC 20301 COMMANDER-IN-CHIEF US FORCES, EUROPE ATTN ECC3S APO, NY 09128 ASSISTANT CHIEF OF STAFF FOR AUTOMATION & COMMUNICATIONS ATTN DAMO-C4T ATTN DAMO-C4S DEPARTMENT OF THE ARMY WASHINGTON, DC 20360 US ARMY BALLISTIC RESEARCH LABORATORY ATTN DRDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY COMMUNICATIONS COMMAND ATTN CC-OPS-WR, O. P. CONNELL FT HUACHUCA, AZ 85613 COMMANDER US ARMY COMM-ELEC INSTAL AGENCY ATTN CCC-CE-TS FT HUACHUCA, AZ 85613 CHIEF US ARMY COMMUNICATIONS SYS AGENCY DEPARTMENT OF THE ARMY ATTN TECHNICAL DIRECTOR FT MONMOUTH, NJ 07703 ### DISTRIBUTION (Cont'd) COMMANDER 5TH SIGNAL COMMAND HEADQUARTERS ATTN DCS OPS, K. MILLER APO, NY 09056 US ARMY ELECTRONICS TECHNOLOGY & DEVICES LABORATORY ATTN DELET-DD FT MONMOUTH, NJ 07703 US ARMY ENGINEER DIV HUNTSVILLE DIVISION ENGINEER ATTN HNDED FD, T. BOLT PO BOX 1600 HUNTSVILLE, AL 35807 COMMANDER US ARMY MATERIEL COMMAND ATTN DRCRE ATTN DRCDE 5001 EISENHOWER AVE ALEXANDRIA, VA 22333-0001 DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP, LIBRARY ABERDEEN PROVING GROUND, MD 21005 COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F REDSTONE ARSENAL, AL 35809 COMMANDER US ARMY NUCLEAR & CHEMICAL AGENCY ATTN MONA-WE 7500 BACKLICK RD SPRINGFIELD, VA 22150 DEP CH OF STAPF FOR RSCH DEV & ACQ DEPARTMENT OF THE ARMY ATTN DAMA-CSS-N WASHINGTON, DC 20310 COMMANDER US ARMY RSCH & STD GP (EUR) ATTN CHIEF, PHYSICS & MATH BRANCH FPO NEW YORK 09510 CHIEF US ARMY SATELLITE COMMUNICATIONS AGENCY ATTN DRCPM-SC FT MONMOUTH, NJ 07703 DIRECTOR TRI/TAC ATTN TT-E-SS, CHARNICK FT MONMOUTH, NJ 07703 COMMANDER-IN-CHIEF ATLANTIC ATTN J6 NORFOLK, VA 23511 COMMANDER NAVAL ELECTRONIC SYSTEMS COMMAND ATTN PME 110-241D, D. O'BRYHIM, A. LARSON WASHINGTON, DC 20360 CHIEF OF NAVAL MATERIEL THEATER NUCLEAR WARFARE PROJECT OFFICE ATTN PM-23, TN-31, TATE WASHINGTON, DC 20360 COMMANDER NAVAL OCEAN SYSTEMS CENTER ATTN CODE 7309, R. GREENWELL ATTN CODE 8123, S. LICHTMAN ATTN CODE 83, J. STAWISKI SAN DIEGO, CA 92152 COMMANDING OFFICER NAVAL ORDNANCE STATION ATTN STANDARDIZATION DIVISION INDIAN HEAD, MD 20640 COMMANDER-IN-CHIEF PACIFIC ATTN C3S-RP-1 CAMP H. M. SMITH, HI 96861 COMMANDING OFFICER NAVAL RESEARCH LABORATORY ATTN CODE 4720, J. DAVIS WASHINGTON, DC 20375 COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN CODE F-56 DAHLGREN, VA 22448 COMMANDER NAVAL SURFACE WEAPONS CENTER ATTN CODE F32, E. RATHBURN ATTN CODE F30 WHITE OAK LABORATORY SILVER SPRING, MD 20910 DEPARTMENT OF THE NAVY DIRECTOR, NAVAL TELECOMMUNICATIONS DIVISION OFFICE OF THE CHIEF OF NAVAL OPERATIONS ATTN OP941, HAISLMAIER ### DISTRIBUTION (Cont'd) DEPARTMENT OF THE NAVY (Cont'd) ATTN OP943 WASHINGTON, DC 20350 HQ, USAF/SAMI WASHINGTON, DC 20330 AIR FORCE COMMUNICATIONS COMMAND ATTN EPPD SCOTT AFB, IL 62225 COMMANDER US AIR FORCE SPACE COMMAND ATTN KKO ATTN KRQ ATTN XPOW PETERSON AFB, CO 80912 1842 EEG ATTN EEISG SCOTT AFB, IL 62225 HEADQUARTERS ELECTRONIC SYSTEMS DIVISION/YS ATTN YSEA HANSCOM AFB, MA 01730 HEADQUARTERS USAFE ATTN DCKI RAMSTEIN AFB, GERMANY SYSTEM INTEGRATION OFFICE ATTN SYE PETERSON AFB, CO 80912 AIR FORCE WEAPONS LABORATORY/DYC ATTN NTC4, TESD, IESM KIRTLAND AFB, NM 87117 CENTRAL INTELLIGENCE AGENCY ATTN OWSR/NED ATTN OWSR/STD/MTB, A. PADGETT WASHINGTON, DC 20505 DIRECTOR FEDERAL EMERGENCY MANAGEMENT AGENCY OPPICE OF RESEARCH/NPP ATTN STATE & LOCAL PROG SUPPORT 500 C STREET, SW WASHINGTON, DC 20472 FEDERAL PREPAREDNESS AGENCY GENERAL SERVICES ADMINISTRATION ATTN ESTE-M MURTHA 18TH & F STREETS, NW WASHINGTON, DC 20405 LAWRENCE LIVERMORE NATIONAL LAB ATTN TECHNICAL INFO DEPT LIBRARY ATTN L-156, H. CABAYAN, L. MARTIN PO BOX 808 LIVERMORE, CA 94550 DIRECTOR NATIONAL SECURITY AGENCY ATTN R15 9800 SAVAGE ROAD FT MEADE, MD 20755 AMERICAN TELEPHONE & TELEGRAPH CO ATTN SEC OFC FOR W. EDWARDS 1120 20TH STREET, NW WASHINGTON, DC 20036 ATGT BELL LABORATORIES ATTN R. STEVENSON ATTN J. MAY (3 COPIES) 1600 OSGOOD ST N. ANDOVER, MA 01845 AT&T BELL LABORATORIES ATTN J. SCHOLL (5 COPIES) ATTN J. SERRI CRAWFORDS CORNER ROAD HOLMDEL, NJ 07733 BDM CORP ATTN CORPORATE LIBRARY 7915 JONES BRANCH DRIVE MCLEAN, VA 22102 BOEING CO ATTN R. SHEPPE PO BOX 3707 SEATTLE, WA 98124 COMPUTER SCIENCES CORPORATION SYSTEMS DIVISION ATTN A. SCHIFF 1400 SAN MATEO BOULEVARD, SE ALBUQUERQUE, NM 87108 ELECTROMAGNETIC APPLICATIONS, INC ATTN R. PERALA PO BOX 26263 1978 SOUTH GARRISON ST DENVER, CO 80226 ENGINEERING SOCIETIES LIBRARY ATTN ACQUISITIONS DEPT 345 EAST 47TH STREET NEW YORK, NY 10017 GEORGIA INSTITUTE OF TECHNOLOGY OFFICE OF CONTRACT ADMINISTRATION ATTN RES & SEC COORD FOR H. DENNY ATLANTA, GA 30332 ### DISTRIBUTION (Cont'd) IIT RESEARCH INSTITUTE ATTN J. BRIDGES ATTN I. MINDEL 10 W. 35TH STREET CHICAGO, ILL 60616 INTERNATIONAL TEL & TELEGRAPH CORP ATTN A. RICHARDSON ATTN TECHNICAL LIBRARY 500 WASHINGTON AVENUE NUTLEY, NJ 07110 MISSION RESEARCH CORP PO BOX 7816 ATTN W. STARK COLORADO SPRINGS, CO 80933 MISSION RESEARCH CORP EM SYSTEM APPLICATIONS DIVISION ATTN A. CHODOROW 1720 RANDOLF ROAD, SE ALBUQUERQUE, NM 87106 PRI, INC ATTN W. HAAS 6121 LINCOLNIA RD ALEXANDRIA, VA 22312 RICHARD L. MONROE ASSOCIATES 1911 R STREET, NW SUITE 203 WASHINGTON, DC 20009 R&D ASSOCIATES PO BOX 9695 ATTN W. GRAHAM MARINA DEL REY, CA 90291 R&D ASSOCIATES ATTN DIRECTOR, DR. J. THOMPSON 1401 WILSON BLVD SUITE 500 ARLINGTON, VA 22209 ROCKWELL INTERNATIONAL CORP PO BOX 3105 ATTN D/243-068, 031-CA31 ATTN G. E. MORGAN ANAHEIM, CA 92803 SCIENCE APPLICATIONS, INC PO BOX 1303 ATTN W. CHADSEY McLEAN, VA 22102 SCIENCE ENGINEERING ASSOC ATTN P. FLEMMING ATTN V. JONES MARINER SQUARE SUITE 127 SCIENCE ENGINEERING ASSOC (Cont'd) 1900 N. NORTHLAICE WAY PO BOX 31819 SEATTLE, WA 98103 SRI INTERNATIONAL ATTN A. WHITSON ATTN E. VANCE 333 RAVENSWOOD AVENUE MENLO PARK, CA 94025 TRW DEFENSE & SPACE SYSTEMS GROUP ATTN J. PENAR ATTN W. GARGARO ONE SPACE PARK REDONDO BEACH, CA 92078 TRW DEFENSE & SPACE SYSTEMS GROUP ATTN E. P. CHIVINGTON 2240 ALAMO, SE SUITE 200 ALBUQUERQUE, NM 87106 TRW, INC COMMAND & CONTROL & COMMUNICATIONS SYSTEM DIV ATTN N. STAMMER 5203 LEESBURG PIKE SUITE 310 FALLS CHURCH, VA 22041 US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND ATTN COMMANDER, DRDEL-CG ATTN TECHNICAL DIRECTOR, DRDEL-CT ATTN PUBLIC AFFAIRS OFFICE, DRDEL-IN COMMANDER HARRY DIAMOND LABORATORIES ATTN D/TSO/DIVISION DIRECTORS ATTN RECORD COPY, 81200 ATTN HDL LIBRARY, 81100 (3 COPIES) ATTN HDL LIBRARY (WOODBRIDGE) ATTN TECHNICAL REPORTS BRANCH, 81300 ATTN LEGAL OFFICE, 97000 ATTN CHIEF, 21000 ATTN CHIEF, 21100 ATTN CHIEF, 21200 ATTN CHIEF, 21300 ATTN CHIEF, 21400 ATTN CHIEF, 21500 ATTN CHIEF, 22000 ATTN CHIEF, 22100 ATTN CHIEF, 22300 ATTN CHIEF, 22800 ATTN CHIEF, 22900 ATTN CHIEF, 20240 ATTN R. MANRIQUEZ, 21300 (50 COPIES) ATTN R. REYZER, 21300 ATTN J. SWETON, 21300